

40 lat Zakładu Analizy Instrumentalnej

25 lat kierowania ZAI przez prof. Witolda Ciesielskiego

ZAI został utworzony 1.10.1978r. w wyniku reorganizacji struktury Instytutu Chemii.

Organizatorem i pierwszym kierownikiem Zakładu był doc. dr hab. Włodzimierz Jędrzejewski.

Pracownikami Zakładu w chwili powstania byli:

adiunkt dr Jadwiga Badecka-Jędrzejewska, asystent mgr Witold Ciesielski

oraz pracownicy inż.-tech.: mgr Wanda Klajs, mgr Elżbieta Grabicka-Ludwisiak i Andrzej Wielogórski.

Do 2001 r. ZAI zajmował pomieszczenia przy ul. Lindleya 3

W pierwszym okresie istnienia realizowano dwa kierunki badań:
- reakcje indukowane i katalizowane w kulometrii,
- ligandy polarograficznie czynne w analizie jonów metali.

*1982 r. Witold Ciesielski praca doktorska
pt. "Reakcje indukowane i katalizowane w kulometrii"*

Analityczne wykorzystanie reakcji jodo-azydkowej

Programy centralnie sterowane : MR.I.32 oraz CPBP nr 01.17

koordynowane przez prof. Adama Hulanickiego

umożliwiły zakup nowej aparatury i finansowanie badań naukowych w ZAI

*1991 r. Witold Ciesielski praca habilitacyjna
pt. "Reakcja jodo-azydkowa w aspekcie kulometrycznych
i spektrofotometrycznych metod analizy".*

Aparatura ZAI 1991r.

- Uniwersalne analizatory kulometryczne OH-404
- Polarografy stałoprądowe, zmiennoprądowe, pulsowe
- Spektrofotometry: jednowiązkowy VSU-2P i dwuwiązkowy Specord UV-VIS oraz Spekole
- pH-metry, konduktometry

Początki komputeryzacji *połowa lat 80-tych*

ZX Spektrum

1.10.1993r. kierownikiem ZAI został dr hab. Witold Ciesielski

Pracownicy ZAI

Dr hab. Witold Ciesielski

Dr hab. Włodzimierz Jędrzejewski – prof. UŁ(¼ etatu)

Dr Jadwiga Badecka – Jędrzejewska

Mgr Sławomira Skrzypek

Mgr Anna Gawrońska, Andrzej Wielogórski

ROZWÓJ NAUKOWY ZAI

Zdobyte granty wzbogaciły Zakład o następującą aparaturę:

**uniwersalny miernik elektrochemiczny mikroAutolab (1998r.),
chromatograf cieczowy (2000r.),
spektrofotometr UV-VIS (2004r.)**

Skomputeryzowana aparatura umożliwiła rozwinięcie nowych kierunków badań:
woltamperometrii i chromatografii cieczowej HPLC

W 2001r. ZAI został przeniesiony do nowej siedziby przy ul. Pomorskiej 163

**PREZYDENT
RZECZYPOSPOLITEJ POLSKIEJ**

**Szanowny Pan
dr hab. Witold CIESIELSKI**

**Postanowieniem z dnia 14 listopada 2006 r.
nadaję Panu tytuł naukowy profesora nauk
chemicznych.**

Lech Kaczyński

ZAI – KAI

1 stycznia 2007 r. ZAI został przekształcony w Katedrę Analizy Instrumentalnej.

Skład osobowy KATEDRY ANALIZY INSTRUMENTALNEJ

prof. Witold Ciesielski

dr Sławomira Skrzypek

dr Robert Zakrzewski

dr Monika Skowron

dr Dorota Kaźmierczak

mgr Anna Gawrońska, Andrzej Wielogórski

Doktoranci: mgr Dariusz Guziejewski, mgr Katarzyna Dyńska, od 2008r. mgr Sylwia Smarzewska

Dziekan prof. Bogusław Kryczka

Szybki rozwój naukowy pracowników KAI

KAI - ZAI

Niewielka powierzchnia siedziby KAI przy ul. Pomorskiej 163 utrudniała dalszy prawidłowy rozwój naukowy
4 adiunktów i 3 doktorantów.

Wydział Chemii otrzymał nowe pomieszczenia przy ul. Tamka 12

1 października 2009 r. w wyniku połączenia Katedry Chemii Ogólnej i Nieorganicznej oraz Katedry Analizy Instrumentalnej została utworzona Katedra Chemii Nieorganicznej i Analitycznej, w której składzie znalazł się ZAI.

HABILITACJE W ZAI

- W 2010 r. **dr Robert Zakrzewski** po przedstawieniu pracy habilitacyjnej pt. "**Reakcja jodo-azydkowa w chromatografii cieczowej**" otrzymał stopień doktora habilitowanego. Od 1.12.2011 kierował Zakładem Analityki Chemicznej wchodzącym w skład Katedry Chemii Nieorganicznej i Analitycznej.
- W 2012 r. **dr Sławomira Skrzypek** po przedstawieniu pracy habilitacyjnej pt. "**Związki z grupą guanidynową jako elektrokatalizatory redukcji wodoru: mechanizm elektrodowy i woltamperometryczne oznaczanie**" otrzymała stopień doktora habilitowanego. Od 1.10.2013 kieruje Zakładem Elektroanalizy i Elektrochemii wchodzącym w skład Katedry Chemii Nieorganicznej i Analitycznej. Od 1.10.2014r. kieruje Katedrą Chemii Nieorganicznej i Analitycznej.

Doktoraty w ZAI

1. Sławomira Skrzypek 26.06.1997 r.

"Barwniki azowe w polarograficznym i woltamperometrycznym oznaczaniu metali",

2. Robert Zakrzewski 19.09.1997 r.

"Jodometryczne oznaczanie 2-merkaptopirydyn i 2-merkaptopirymidyn",

3. Anna Krenc 15.11.2001 r.

"Jodometryczne miareczkowanie związków tiolowych w środowisku zasadowym",

4. Michał Kasprzak 4.12.2003 r.

"Katodowa woltamperometria inwersyjna tiouracyli i merkaptotiadiazoli",

5. Monika Skowron 23.03.2004 r.

"Kulometryczne miareczkowanie związków siarki chlorem",

6. Dorota Kaźmierczak 07.12.2005 r.

"Wykorzystanie reakcji jodo-azydkowej do detekcji aminokwasów i amin biogennych w chromatografii cienkowarstwowej",

7. Urszula Żłobińska 04.07.2007 r.

"Jodometryczne oznaczanie związków siarki w środowisku zasadowym",

8. Sylwia Smarzewska 25.09.2012 r.

"Elektrody przyjazne środowisku w woltamperometrii związków organicznych",

9. Katarzyna Dyńska-Kukulska 27.09.2012 r.

"Zastosowanie programu TLSee w chromatografii cienkowarstwowej do oznaczania substancji biologicznie czynnych",

10. Dariusz Guziejewski 26.06.2013 r.

"Woltamperometria z falą prostokątną jako narzędzie w badaniach mechanizmów reakcji i oznaczeniach ilościowych pestycydów"

Pracownicy ZAI

- Prof. Witold Ciesielski
- Dr Sylwia Smarzewska
- Dr Dariusz Guziejewski
- Dr Monika Skowron-Jaskólska
- Dr Bożena Chmielewska-Bojarska
- Dr Janusz Kupis

Mgr Anna Gawrońska (do 30.05.2014r.)

Andrzej Wielogórski (do 28.10.2018r.)

- *Doktoranci: mgr Natalia Festinger, mgr Kamila Morawska*

Tematyka badań naukowych w ZAI

- **Analityczne zastosowania reakcji jodo-azydkowej (kulometria, spektrofotometria, TLC, HPLC)**
 - W. Ciesielski, W. Jędrzejewski , "COULOMETRIC DETERMINATION OF SODIUM DIETHYLDITHIOCARBAMATE AND MERCURY WITH THE USE OF THE INDUCED IODINE-AZIDE REACTION"; Microchim. Acta, 84 (3-4), 177-189, **(1984)**
 - W. Ciesielski, W. Jędrzejewski, Z. H. Kudzin, Kiełbasiński P., Mikołajczyk M., "THIOPHOSPHORYL COMPOUNDS AS NOVEL INDUCING AGENTS IN THE IODINE-AZIDE REACTION"; Analyst, 116, 85 **(1991)**.
 - W. Ciesielski, Z. H. Kudzin, P. Kiełbasiński, "ORGANOTHIOPHOSPHORUS COMPOUNDS AS INDUCTORS OF THE IODINE-AZIDE REACTION. ANALYTICAL APPLICATION"; Talanta, 41, 1493 **(1994)**.
 - R. Zakrzewski, W. Ciesielski, „APPLICATION OF IMPROVED IODINE-AZIDE PROCEDURE FOR THE DETECTION OF THIOURACILS IN BLOOD SERUM AND URINE WITH PLANAR CHROMATOGRAPHY”, J. Chromatogr. B, 784,283**(2003)**
 - D. Kaźmierczak, W. Ciesielski, R. Zakrzewski, M. Żuber, „APPLICATION OF IODINE-AZIDE REACTION FOR DETECTION OF AMINO ACIDS IN THIN-LAYER CHROMATOGRAPHY”, J. Chromatogr. A, 1059, 171 **(2004)**.
 - R. Zakrzewski, W. Ciesielski, „DETERMINATION OF THIOPENTAL IN URINE WITH HIGH-PERFORMANCE LIQUID CHROMATOGRAPHY USING IODINE-AZIDE REACTION AS A POSTCOLUMN DETECTION SYSTEM”, J. Chromatogr. B, 824, 327 **(2005)** .

INDUKOWANA REAKCJA JODO-AZYDKOWA

Miareczkowanie jodem w środowisku zasadowym

A. Cygański „Chemiczne metody analizy ilościowej”

Potencjał redoks układu $I_2/2I^-$ nie zależy od kwasowości środowiska do $pH = 8$. W roztworach o $pH > 8$ powstają z jodu nietrwałe jony IO^- :

które ulegając reakcji dysproporcjonowania wytwarzają jodki i jodany(V):

Fakt ten uniemożliwia miareczkowanie jodem w środowisku zasadowym.

Miareczkowanie jodem w środowisku zasadowym

- Miareczkowanie objętościowe jodem z potencjometryczną detekcją PK
- Miareczkowanie kulometryczne anodowo wytwarzanym jodem z biamprometryczną detekcją PK

**Badania naukowe przeprowadzone w ZAI wykazały
możliwość miareczkowania jodem w środowisku zasadowym**

Tematyka badań naukowych w ZAI

• Jodometryczne miareczkowanie związków siarki w środowisku zasadowym

- W. Ciesielski, R. Zakrzewski, „POTENTIOMETRIC AND COULOMETRIC TITRATION OF 6-PROPYL-2-THIOURACIL”, *Analyst*, 122, 491 (**1997**).
- W. Ciesielski, R. Zakrzewski, A. Krenc, J. Zielińska; „IODIMETRIC DETERMINATION OF MERCAPTOPYRIMIDIMES”; *Talanta*, 47, 745 (**1998**)
- W. Ciesielski, R. Zakrzewski; "IODIMETRIC TITRATION OF SULFUR COMPOUNDS IN ALKALINE MEDIUM"; *Chem. Anal. (Warsaw)*, 51, 653 (**2006**) – publikacja przeglądowa

Kulometryczne miareczkowanie związków siarki anodowo wytwarzanym chlorem

- W. Ciesielski, M. Skowron, P. Bałczewski, A. Szadowiak, „DETERMINATION OF SOME THIOPHOSPHORUS INSECTICIDES BASED ON COULOMETRIC TITRATION WITH THE ANODICALLY GENERATED CHLORINE: A FURTHER INSIGHT IN THE REACTION MECHANISM IN AQUEOUS MEDIUM", *Talanta*, 60, 725 (**2003**).
- W. Ciesielski, M. Skowron; "COULOMETRIC TITRATION OF DISULPHIDES WITH ELECTROGENERATED CHLORINE"; *Chem. Anal. (Warsaw)*, 50, 47 (**2005**).

Tematyka badań naukowych w ZAI

- **Woltamperometryczne oznaczanie związków biologicznie czynnych**

- S. Skrzypek, W. Ciesielski, A. Sokołowski, S. Yilmaz, D. Kaźmierczak; „SQUARE WAVE ADSORPTIVE STRIPPING VOLTAMMETRIC DETERMINATION OF FAMOTIDINE IN URINE”, *Talanta*, 66, 1146 (**2005**).
- F. G. Banica, B. Kafar, S. Skrzypek, W. Ciesielski; „SELENOMETHIONINE-CATALYZED NICKEL ION REDUCTION AT A MERCURY ELECTRODE: APPLICATIONS IN THE ANALYSIS OF NUTRITIONAL SUPPLEMENTS”; *Electroanalysis*, 18, 2269 (**2006**)
- S. Smarzewska, S. Skrzypek, W. Ciesielski; „VOLTAMMETRIC DETERMINATION OF PROGUANIL IN MALARONE AND SPIKED URINE WITH A RENEWABLE SILVER AMALGAM FILM ELECTRODE”; *Electroanalysis*, 24, 1966 (**2012**)
- S. Smarzewska, D. Guziejewski, A. Leniart, W. Ciesielski; „NANOMATERIALS VS AMALGAM IN ELECTROANALYSIS: COMPARATIVE ELECTROCHEMICAL STUDIES OF LAMOTRIGINE”; *J.Electrochem. Soc.*, 164 (7), B321-B329 (**2017**)

Tematyka badań naukowych w ZAI

- **Spektrofotometryczne oznaczanie związków siarki**

- W. Ciesielski, W. Jędrzejewski, Z. H. Kudzin, J. Drabowicz, "HIGHLY SENSITIVE SPECTROPHOTOMETRIC MICRODETERMINATION OF SULPHOXIDES"; *Talanta*, 37, 435 (1990).
- M. Skowron, W. Ciesielski, "DETERMINATION OF METHIMAZOLE, D-PENICILLAMINE, CAPTOPRIL AND DISULFIRAM IN PURE FORM AND DRUG FORMULAS"; *Journal of Analytical Chemistry*, 66 (8), 714-719 (2011).

- **Wykorzystanie techniki *image analysis* w chromatografii cienkowarstwowej**

- K. Dyńska-Kukulska, W. Ciesielski, R. Zakrzewski; "THE USE OF A NEW, MODIFIED DITTMER-LESTER SPRAY REAGENT FOR PHOSPHOLIPID DETERMINATION BY THE TLC IMAGE ANALYSIS TECHNIQUE", *Biomedical Chromatography*, 27, 458-465, (2013)
- M. Skowron, R. Zakrzewski, W. Ciesielski; "APPLICATION OF IMAGE ANALYSIS TECHNIQUE FOR THE DETERMINATION OF THIOPHANATE METHYL BY THIN-LAYER CHROMATOGRAPHY"; *Int. J. Environ. Anal. Chem.*, 98 (3), 286-294 (2018)

Tematyka badań naukowych w ZAI

- **Woltamperometryczne badania kinetyki i mechanizmów reakcji elektrodowych**
(praca habilitacyjna dra D. Guziejewskiego)

- V. Mirceski, D. Guziejewski, K. Lisichkov; "ELECTRODE KINETIC MEASUREMENTS WITH SQUARE-WAVE VOLTAMMETRY AT A CONSTANT SCAN RATE"; Electrochim. Acta, 114, 667-673, (2013)
- V. Mirceski, D. Guziejewski, M. Bozem, I. Bogeski; "CHARACTERIZING ELECTRODE REACTIONS BY MULTISAMPLING THE CURRENT IN SQUARE-WAVE VOLTAMMETRY"; Electrochim. Acta, 213, 520-528 (2016)
- D. Jadresko, D. Guziejewski, V. Mirceski; „ELECTROCHEMICAL FARADAIC SPECTROSCOPY"; ChemElectroChem, 5, 187-194 (2018)

- **Elektrochemiczne badania grafenu i jego pochodnych**
(praca habilitacyjna dr S. Smarzewskiej)

- S. Smarzewska, W. Ciesielski; "APPLICATION OF A GRAPHENE OXIDE-CARBON PASTE ELECTRODE FOR THE DETERMINATION OF LEAD IN RAINBOW TROUT FROM CENTRAL EUROPE"; Food Anal. Methods, 8 (3), 635-642 (2015)
- S. Smarzewska, J. Pokora, A. Leniart, N. Festinger, W. Ciesielski; "CARBON PASTE ELECTRODES MODIFIED WITH GRAPHENE OXIDES - COMPARATIVE ELECTROCHEMICAL STUDIES OF THIIOGUANINE"; Electroanalysis, 28 (7), 1562-1569 (2016)
- S. Smarzewska, E. Miękoś, D. Guziejewski, M. Zieliński, B. Burnat, "GRAPHENE OXIDE ACTIVATION WITH A CONSTANT MAGNETIC FIELD"; Anal. Chim. Acta, 1011, 35-39 (2018)

Dorobek pracowników ZAI obejmuje

- ok. 200 artykułów,
- ponad 200 wystąpień konferencyjnych,
- 10 skryptów studenckich.

***ponad 200 prac magisterskich**

***ok. 80 prac licencjackich**

Granty realizowane obecnie w ZAI

- Dr Dariusz Guziejewski **2017-2019** "Studies of electrode reaction kinetics with square wave voltammetry", grant from NCN, Sonata nr 2016/23/D/ST4/03225
- Dr Sylwia Smarzewska **2017-2018** "Physicochemical and biochemical properties of graphene-like layers", grant from NCN, nr 2017/01/X/ST4/00092

Granty NCN

Współpraca zagraniczna ZAI

- Macedonia - Skopje: Sv. Kiril i Metodij University, ([prof. Valentin Mirceski](#))
- Norwegia - Trondheim: Norwegian University of Science and Technology, ([prof. Florinel Gabriel Banica](#))
- Turcja - Canakkale: Canakkale Onsekiz Mart University, ([prof. Selahattin Yilmaz](#))
- Austria - Graz: Karl-Franzens-Universität Graz, ([prof. Kurt Kalcher](#))
- Czechy - Pardubice: University of Pardubice, ([Ing. Radovan Metelka, Ph.D.](#))
- Chorwacja - Zagrzeb: Rudjer Boskovic Institute, ([assistant professor Dijana Jadresko](#))

W 2009 r. dr Sławomira Skrzypek została koordynatorem sieci CEEPUS

„Education of Modern Analytical and Bioanalytical Methods”

Dzięki jej staraniom pracownicy i doktoranci odbywają staże zagraniczne.

W 2016 r. dr Sylwia Smarzewska została koordynatorem sieci CEEPUS

„Food Safety for Healthy Living”

ANALITYKA CHEMICZNA

Zespół dydaktyczny pod kierownictwem prof. Witolda Ciesielskiego opracował program nowego kierunku kształcenia

Analityka Chemiczna

W roku akademickim 2010/2011 pierwsi studenci rozpoczęli studia na tym kierunku.

Samodzielni pracownicy prowadzący badania naukowe z zakresu chemii analitycznej:

Prof. Witold Ciesielski

Prof. Rafał Głowacki

Dr hab. Sławomira Skrzypek, prof. UŁ

dr hab. Grażyna Chwatko, prof. UŁ

Dr hab. Robert Zakrzewski, prof. UŁ

dr hab. Paweł Kubalczyk

Zajęcia dydaktyczne pracowników ZAI

(koordynacja przedmiotów)

Prof. W. Ciesielski

- wykład dla doktorantów „Współczesna chemia analityczna”
- wykład monograficzny „Nowoczesne metody analizy instrumentalnej”
- wykład specjalizacyjny „Analiza śladowa i specjacyjna”

Wykłady kursowe I stopień

- „Podstawy analizy instrumentalnej”
- „Podstawy technik nieseparacyjnych”

Dr S. Smarzewska

- „Podstawy analizy kryminalistycznej i sądowej” II stopień

Dr D. Guziejewski

- „Analiza instrumentalna” II stopień

Zajęcia dydaktyczne pracowników ZAI

(koordynacja przedmiotów)

Dr M. Skowron-Jaskólska

- „Metrologia i walidacja” - II rok analityki
- „Podstawy technik instrumentalnych” - II rok chemii kosmetycznej, studia niestacjonarne
- „Związki chemiczne w kosmetyce i ich analiza”; wykład do wyboru
- „Wybrane techniki w analizie klinicznej i środowiskowej”; zajęcia do wyboru

Dr B. Chmielewska –Bojarska

„Chemiczne metody analizy jakościowej” I rok, I stopień

„Chemiczne metody analizy ilościowej” II rok, I stopień

Dr J. Kupis

„Technologia informacyjna i statystyka” I rok, I stopień

„Chemometria” I rok, II stopień

Skrypty ZAI

Aparatura ZAI 1978 r. fotometr Pulfricha

Aparatura ZAI 1978r. - polarograf

Pracownia studencka ZAI 2018r.

Skrypty ZAI

Skrypty ZAI

Skrypty ZAI

Skrypty ZAI

Przyszłość ZAI

HABILITACJE 2019-2020

Dr Sylwia Smarzewska

Dr Dariusz Guziejewski

NOWY KIEROWNIK ZAI

Dziękuję

